MICROCOPY RESOLUTION TEST CHART NATIONAL BUREAU OF STANDARDS-1963-A ## FOREIGN TECHNOLOGY DIVISION T-MOTOR TESTS WITH CYLINDRICAL GRAINS by K. Yeh Approved for public release; distribution unlimited. ### EDITED TRANSLATION FTD-ID(RS)T-0779-84 16 July 1984 MICROFICHE NR: FTD-84-C-000708 T-MOTOR TESTS WITH CYLINDRICAL GRAINS By: K. Yeh English pages: 7 Source: Gongcheng Rewuli Xuebao, Vol. 4, Nr. 3, August 1983, pp. 304-306 Country of origin: China Translated by: SCITRAN F33657-81-D-0263 Requester: FTD/TQTA Approved for public release; distribution unlimited. THIS TRANSLATION IS A RENDITION OF THE ORIGI-NAL FOREIGN TEXT WITHOUT ANY ANALYTICAL OR EDITORIAL COMMENT. STATEMENTS OR THEORIES ADVOCATED OR IMPLIED ARE THOSE OF THE SOURCE AND DO NOT NECESSARILY REPLECT THE POSITION OR OPINION OF THE FOREIGN TECHNOLOGY DI-VISION. PREPARED BY: TRANSLATION DIVISION FOREIGN TECHNOLOGY DIVISION WP-AFB, OHIO. #### GRAPHICS DISCLAIMER All figures, graphics, tables, equations, etc. merged into this translation were extracted from the best quality copy available. | Acces | sion For | | |--------------|----------------|--| | NTIS
DTIC | GRA&I | | | | ounced \Box | | | Justi: | fication | | | By
Distr | ibution/ | | | Avai | lability Codes | | | | Avail and/or | | | Dist | Special | | | A-1 | | | Kao Yeh** (The Peiching Institute Of Technology) #### **ABSTRACT** In this paper, some experimental results have been given for T-motor tests with cylindrical grains. These show that, within a certain boundary of grain geometry, the response function is independent of the combustion surface area of the propellant. ## I. Experimental Conditions and Characteristics of Cylindrical Grains The combustion chamber used in the experiment has an inner diameter of 5 cm, and inner length of 50 cm. As changes in the combustion surface area produce variations in pressure, the latter can be controlled to lie within the required range by switching to different combustion chamber nozzles with various throat diameters. The BYY-3 transducer for measuring the static pressure and the BPR-3 transducer for measuring the oscillatory pressure are installed separately at the two ends of the combustion chamber. One end of the cylindrical grains is glued to the compressed choke head of the combustion chamber by means of an epoxy resin mixture, and the other end is wrapped in cloths treated with a nitrate-based paint to ensure even surface combustion. The initial temperature of the grains is kept within the temperature range of 10-25 °C, and the equilibrium pressure of the acoustic energy growth section is controlled to lie between 50 and 30 kg/cm2. A double-lead-2 solid propellant is used in the experiment, and ^{*}This paper was read in October of 1982 at the Third Annual Chinese Engineering Thermophysics Conference held in Wuhsi. ^{**}This work has been completed under the guidance of Prof. P'eng Choayuen. ^{***}Numbers in margin indicate foreign pagination black gunpowder is used for ignition. As the combustion surface area increases from 65 cm² to 228.6 cm², the amount of ignition gun powder used is increased accordingly. A typical experimental curve as recorded on a SC-18 oscilloscope is shown in Fig. 1. Fig. 1. A typical acoustic vibration growth curve Using cylindrical grains in T-motors does away with the disadvantage of relatively large damping of end-surface grains, and that of generating residual propellant in annular grains. As the cylindrical grains have sufficient combustion surface area to create a great tendency for acoustic vibrations, the effect of the acoustic damping a_d on the actual value of the acoustic energy growth rate $a = a_g + |a_d|$, which produces a relatively large error in the measurement, becomes correspondingly small. #### II. Experimental Results and Analysis The acoustic energy growth rate of the cylindrical grains can be expressed as: $$a = \frac{4\gamma RL_f}{s_f^2} C_f[A_b + \overline{M}_b] \frac{S_{bf}}{S_{co}}$$ where $$A_{b} = \frac{\hat{u}_{b}/a_{0}}{\hat{\rho}_{i}/T\hat{\rho}_{0}} \quad \overline{M}_{b} = \frac{\tilde{u}_{b}}{a_{0}} \quad C_{i} = \frac{1}{S_{b,i}} \int_{0}^{L} \hat{\rho}_{i}^{2} \int_{0}^{L} \hat{\rho}_{i}^{2} S_{c} dx \quad .$$ Given the gas constant R, specific heat ratio γ , the inner length L of the combustion chamber, the measured frequency f, acoustical energy growth rate α , and the C_1 and ε_{ℓ}^2 under the given experimental conditions, one can calculate the value for $A_b+\overline{M}_b$. The major divisions of the combustion chamber and the vibration modes of pressure are as shown in Fig. 2. In the diagram, $S_c=S_{c1}+S_{c2}$. Making use of the continuity requirement on the wave motion and mass flow perturbation of the pressure at the radial position $x=x_b$, and introducing the dimensionless quantities $\beta=2x_b/L$ and $K_1=L\omega_1/2a_0$, one can obtain the mathematical expressions for computing K_1 and the pressure acoustic vibration modes \hat{p}_1 /305 Fig 2. Simplified diagram of the combustion chamber and the acoustic vibration modes $$(S_{cb}/S_c)\cos K_i(1-\beta) = \Psi_i K_i \beta$$ $$\beta_i = \cos K_i 2x/L \quad (\stackrel{\text{def}}{=} 0 \leqslant 2x/L < \beta)$$ $$\beta_i = \frac{S_i/S_{cb}}{\cos K_i(1-\beta)} \sin K_i(1-2x/L)$$ $$(\stackrel{\text{def}}{=} \beta < 2x/L \leqslant 1)$$ Fig. 3. Relation between the dimensionless frequency and the grain geometry Fig. 3 shows the variation of K_1 with the area of the combustion chamber passage and grain length. With respect to the present experiment, when the grain geometry is given by D/d— $L_b=38/14$ —30, $\mathcal{E}_{c0}/\mathcal{E}_c=2.10$, $\beta=0.12$), one obtains from Fig. 3 $K_1=1.64$. For the double-lead-2 propellant, $\gamma=1.21$, R=31.67, $T_0=2500$ K. Therefore $a_0=\sqrt{r_gRT_e}=968$ m/s, $f=K_1a_0/\pi L=1012$ Hz. Owing to heat loss and other damping factors, the actual measured frequencies lie within the range of 890-950 Hz. Fig. 4. Relation between acoustic energy growth rate and combustion surface area ratio #### 1. Experimental points Knowing how K_1 and \widehat{p}_1 vary, one can compute the magnitude of C_1 and ε_{ℓ}^2 with respect to a specific combustion chamber structure. The variation of the experimentally measured acoustic energy growth rate with the combustion surface area ratio is shown in Fig. 4. Price's method has been adopted in the data analysis. It can be seen from the experiment that the linearity and repeatability of the curves for the acoustic attenuation section are far from being ideal. Undoubtedly, variation on the geometrical shape of the propellant and the flow of the mean flow produce a difference between the acoustic vibrational damping combination and that at the completion of the combustion. Fig. 5 shows the acoustic growth rate measured experimentally for 30, 40 and 50 mm grains, respectively. It can be seen that these characteristic curves possess good linearity and conformity. When the grain geometry is given by D/d— $L_b = 44/8$ —80, there appear regularly harmonics due to velocity coupling and serious distortion of the pressure oscillation due to the relatively high mean flow rate. In the course of the combustion, the area of the gas passage is enlarged, the mean flow rate decreases, and the oscillation curve tends to normal. /306 There is a critical point above which the oscillation curve will be distorted by velocity coupling and excessive mean flow rate. Satisfactory pressure oscillation curves have been obtained in the experiment by changing the grain geometry from $D/d - L_b = 44/8 - 80$ to 38/14 - 70. This is why the maximum grain length has been taken to be 70 mm for this experiment. #### III. Conclusion Nice linear relations between α , β and S_{bs}/S_{c0} can be obtained for a T-motor with cylindrical grains within certain limits set jointly by S_{bs}/S_{c0} and β . This proves that the pressure response function of the propellant is independent of the combustion surface area. Outside of these limits, the resulting abnormality in the pressure acoustic field due to velocity coupling and high mean flow rate is serious. This places a restriction on the choice of values for S_{bs}/S_{c0} and β for T-motors. As a result, linear relationship between α and S_{bs}/S_{c0} can only be obtained within limited ranges. Fig. 5. Linear characteristics of the acoustic energy growth of grains of various lengths #### Notations - a_n stagnation sound velocity - x radial displacement - q circumference of cylindrical grains - D outer diameter (mm) of grains - d innner diameter (mm) of grains - L_b length of grains (mm) - S_{h} combustion surface area - s air passage area - s_{c0} cross-sectional area of combustion chamber - $\boldsymbol{\omega}_{\,\boldsymbol{\hat{\Sigma}}}$ angular frequency of oscillation - A_b^{\sim} combustion surface sonar - \hat{p}_t complex amplitude of pressure perturbation - \hat{u}_b complex amplitude of the velocity of the gas at the combustion surface - P₀ stagnation pressure - β dimensionless grain length - K_1 dimensionless oscillation frequency - α_g measured acoustic energy growth constant - $lpha_{ extit{d}}^{ ext{}}$ measured acoustic energy damping constant - T_0 stagnation temperature - z height of sound wave amplitude #### References - [1] P'eng Chao-yuan, "Theory and Experiments on Linear Acoustic Oscillation Burning of Solid Propellant Rocket Engines," Lecture Notes, Peiching Institute of Technology, 1979. - [2] F.E.C. Culick, "T-Burner Testing of Metalized Solid Propellants," AD A001665, 1974. # FILMED 0.284